
Enron Family Tree

Halliburton - Paid Arthur Anderson $41
million (86% of total fees) for consulting
services in Cheney's last year as CEO

Dick Cheney - Halliburton CEO, had 6
meetings with Enron execs in crafting energy
Plan

GHW Bush - 41st President, Received strong $$$ support from Enron

Spencer Abraham - Bush's Sec.
Of Energy, received $12,000 since
'95 from Enron

John Ashcroft - Attorney General, received
$57,499 from Lay & Enron in his failed 2000 re-
election bid

Alberto Gonzales - represented Enron
at Vinson & Elkins, now is White House
general counsel

GW Bush - received more than $2
million from Enron in political career,
making it his largest financier

Pat Wood - So nice Bush appointed twice:
first as TX PUC, 2nd to FERC after Ken Lay
recommendation

Enron Advisory Board - Annual $50,000
stipend to: Larry Lindsey - Bush's Economic
Advisor; Bob Zoelick - Bush's Trade Rep; and
various journalists, too (Paul Krugman,
Weekly Standard's Irwin Stelzer+William
Kristol, National Review's Larry Kudlow,
WSJ's Peggy Noonan)

Houston Area Welcome Cmte - Ken
Lay was Chair, Enron contributed
thousands to this Gulf War Victory
group. Alberto Gonzales and David
Duncan were board members

Marc Racicot - former MT
Governor, as Bracewell &
Patterson lobbyist, Enron paid
him $360,000. Bush appointed
head of RNC

Jenna Welch - Bush's mother-in-
law, Lost $8,100 from Enron
Stock

Thomas White - Head of Enron
Energy Services and fraudulent
accounting and CA energy
trading, rewarded by Bush with
top Army post

Ed Gillespie - Bush Prez
campaign manager, Bush
consultant, Enron paid him
$75,000/month to lobby Bush on
CA crisis

Arthur Anderson - Accountant to the
Energy Trading Industry, David Duncan
headed Enron account

Vinson & Elkins - Enron's Law Firm,
Paid $360,000 by Enron to Lobby
Congress

Wendy Gramm - Chair of CFTC
when she agreed to Enron's
dereg request in 1993. Lay
appointed her to Enron's Audit
Cmte 5 weeks later

James Baker - Paid as an Enron consultant after GHW Bush '92 Defeat

Ken Lay
Politician's Philanthropist

Sen. Phil Gramm - author of
Enron's Commodity Futures
Modernization Act, 2nd largest
recipient of Enron $$$

Compiled by Public Citizen www.citizen.org

